CIGIE/GAO Financial Statement Audit Conference #### **FASAB Update** Wendy Payne, CPA, CGFM 1:40 - 2:30 PM Tuesday, April 28, 2015 #### Disclaimer - Views expressed are those of the speaker. - The Board expresses its views in official publications. #### OVERVIEW - 25 Years - Federal Reporting Entity - Review of Current Projects: - Reporting Model - Risk Assumed - Leases - Public-Private Partnerships - Department of Defense Twenty-five Years "...legislators generally considered management reform about as exciting as sorting cranberries..." Michael D. Serlin, Born-again financial management. Government Executive (May 1996). #### **Sustained Management Reform** # Memorable Moments at the Standards Setting Board - Being key to realizing the NPR goals - Not being terminated by the NPR - Getting pension and OPEB liabilities right - Hearing budget experts recommend use of more accrual information - Getting "GAAP" - Being the first and only country presenting audited projections for SI and soon whole of government flows - Always having willing volunteers! - Seeing the talent! Reporting Entity – Are you ready? # Federal Reporting Entity - SFFAS 47 (effective FY2018) - - Include in General Purpose Federal Financial Reports (GPFFR) all organizations: - budgeted for, - controlled with potential for risk or reward, or - owned - Does not specifically address particular entities. - Provides for judgment about: - Inclusion - Classification - Disclosure #### Federal Reporting Entity (CONT.) ## Distinguish between consolidation entities and disclosure organizations - Consolidation entities are: - supported by general taxes and - on-going decision making is more clearly linked to elected officials. - Information for consolidation entities is to be consolidated in financial statements. #### Federal Reporting Entity (CONT.) - <u>Disclosure organizations</u> are: - somewhat independent from elected officials, and - may be financially self-sustaining. - Information regarding such organizations is to be disclosed in notes with an emphasis on risk. #### Federal Reporting Entity (CONT.) #### • Also addresses: - What entities are subject to SFFAS 34 the GAAP hierarchy for federal entities - What organizations to include in component reporting entity GPFFR - How to deal with: - FASB-basis information for consolidation entities - Different year ends for disclosure organizations - Related parties - Amendments to SFFAC 2, Entity and Display ## **Current Projects** #### Reporting Model – Research Results ### Improvement Needed in the **Statement of Net Cost:** - Now cost by strategic goal - Some prefer to focus on "cost" by organizations, programs, or projects - Matching cost and output (and eventually outcome) is not so easy! - Same terms used differently by different disciplines (cost per the budget versus cost per accrual principles versus cost per program evaluators) #### Reporting Model - Research Results ## Improvement Needed in **Budgetary Information**: - Not understandable or useful to non-specialists - Hard to relate to cost (and non-financial performance) - But important to: - get right - track resources So you can hold officials accountable. ## Reporting Model – Forming Concepts #### Draft concepts will or may: - integrate some existing information (SFFAC 1 and SFFAS 4 Concepts) - discuss interoperability among GAAP based and transparency information - Identify key differences between the government as a whole and components - discuss ways to relate and disaggregate information #### RISK ASSUMED - Current Standards are limited to insurance contracts and explicit guarantees (other than loan guarantees). - Implementation is: - varied across government. - not sufficiently understandable. - Ideally, the project will lead to relevant risk assumed information across government. #### RISK ASSUMED (cont.) - Three Phases - - Phase I: Insurance and [Non-Loan] Guarantees - Phase II: Entitlement Programs, including: - National Defense, - Security and Disaster response - Other potential effects on future outflows: - regulatory actions, - Government Sponsored Enterprises (GSEs), etc. - Phase III: - Commitments - Obligations - Other risk areas #### RISK ASSUMED (cont.) #### - Insurance & Guarantee Phase - - Define federal Insurance and [Non-Loan] Guarantee programs - Improve terminology - Address measurement uncertainty regarding estimated losses on open contracts - Potentially use expected value - Improve disclosures - Disclose risk assumed - Narrative including risk factors - Coverage in force (maximum loss) #### Leases Are all leases financings? #### Leases (cont.) - FASAB is partnering with GASB to develop standards for governmental organizations. - Tentative decision to establish a single model (with exceptions for short-term arrangements). - Leases create assets consisting of the "right to use" a resource. - Leases create liabilities consisting of the obligation to pay for the resource. - The focus may be on the interest cost associated with leases. - Intragovernmental exceptions #### **Public-Private Partnerships** Due to budget pressures, federal agencies have increasingly turned to public-private partnerships (e.g., PPPs, P3s) to accomplish goals - Transparency of the full costs and risks of such partnerships is the overall objective - Specific objectives include: - Defining terms (e.g., service concession arrangements, P3s) - Providing guidance for the recognition and measurement of: - assets and liabilities - revenues and expenses - risks - Consider implications for other arrangements related to P3s (sale-leaseback or other long-term arrangements). #### **DoD Implementation Guidance** - SFFAS 3 Are estimates for inventory and related property permitted? - Proposal emerging - Permit many valuation approaches in establishing an opening balance - SFFAS 6 Treatment of Capital Improvements (separate estimates required or not) - Internal Use Software - The AAPC is developing an implementation guide. ### **Questions?** #### **Contact and Website Information** - General inquiries can be directed to fasab@fasab.gov - Phone: 202 512-7350 - www.FASAB.gov - Listserv (sign up for emails) - Exposure Drafts - Active Projects assigned staff - My contact info: - paynew@fasab.gov - (202) 512-7357